August 17, 2018 California State Lands Commission Mineral Resources Management Division 200 Oceangate, 12th Floor Long Beach, CA 90802 Attention: Mr. Richard Greenwood Subject: Field and marine wildlife operations report for Sylmar Ground Return System Remotely Operated Vehicle survey Reference: Geophysical Survey Permit PRC-9306 This Field and Marine Wildlife Operations Report is prepared in compliance with the requirements of Geophysical Survey Permit PRC-9306. The remotely operated vehicle (ROV) survey was performed on July 19 and July 20, 2018. MBC. Weston Solutions, and Pro-ROV services, LLC conducted the ROV survey on the R/V Minotaur utilizing a tethered SeaBotix 300-6 ROV operated from the vessel's deck. The survey was conducted along the proposed cable route and electrode array area for the Los Angeles Department of Water and Power (LADWP) project to replace the existing Sylmar Ground Return System (SGRS) Marine Facility. The ROV survey was required to ensure the proposed cable route and electrode array will be located within soft bottom conditions and that Caulerpa taxifolia is not present in the area. The survey was conducted utilizing five surveillance track lines along the main proposed cable route, and 20 track lines through the proposed electrode array area. A figure representing the surveyed track lines along with the table containing; track location, track ID, starting and ending global positioning system (GPS) coordinates, area surveyed, and habitat description can be found in Attachment A. A trained marine wildlife observer (MWO) and a National Marine Fisheries-approved MWO were on board the R/V Minotaur during both days of vessel transportation and surveys. MBC Senior Technician Jennifer Rankin, a National Marine Fisheries Service-approved MWO, along with trained MWO Dan McCov from Weston performed wildlife observations. The observers boarded the vessel in Marina Del Rey and provided shipboard observations throughout both days. Using pre-printed forms required by the marine wildlife contingency plan, the MWOs recorded observations of marine wildlife, including periodic entries if no marine mammals were observed. When marine wildlife was observed, the MWO made the vessel captain and ROV operator aware of their presence and made recommendations for modifying survey activities to reduce potential disturbances or impacts to the marine wildlife. Marine wildlife observed in the project area were monitored for a period to confirm they appeared in good health, and to ensure the ROV's umbilical or the course of the survey vessel posed no threat to the wildlife's current course or behavior. During the surveys conducted on July 19th and July 20th, an estimated 115 common dolphins, 6 bottlenose dolphins, and 4 California sea lions were observed within the project area. No indications of disturbances, behavioral alterations, and no wildlife was observed on a course to intersect the survey vessel, therefore the survey vessel maintained its course. No disturbance was evident, and no wildlife was harmed during the entirety of the survey. Copies of the completed marine mammal and wildlife observation and monitoring logs are provided in Attachment B. Sincerely, **MBC Aquatic Sciences** James Nunez Project Manager phone: 714-850-4830 ext. 227 E-mail: jnunez@mbcaquatic.com Attachment A **ROV Surveyed Track Lines** ROV surveillance routes along the Main Cable Route and the Electrode Array and Anchorage Area ### Track Location, Track ID, Starting and Ending Coordinates, Area Surveilled, and Habitat Description | | Track | Nort | th End | Sou | th End | Area | 11.1% (5 | |-------------------------------|-----------------------------------|----------------------|-----------------------|------------|-------------|------------------------------|--| | Track Location | ID | Latitude | Longitude | Latitude | Longitude | Surveilled (m ²) | Habitat Description | | | 1 | 34.034603 | -118.556307 | 34.013860 | -118.569692 | 8,574.1 | Soft Bottom Habitat | | | 2 | 34.034655 | -118.556967 | 34.013757 | -118.569999 | 8,378.1 | Small patch of gorgonians located near north end of track for approximately 15 ft. | | Main Cable Route | 3 | 34.034588 | -118.556531 | 34.013768 | -118.569221 | 8,592.9 | Soft Bottom Habitat | | Walli Cable Roule | 4 | 34.034753 | -118.556854 | 34.013975 | -118.570294 | 8,500.1 | Soft Bottom Habitat | | | 5 34.034192 -118.557011 34.013673 | | | | -118.569052 | 7,937.5 | Small patch of gorgonians
located near north end of track
for approximately 5 ft | | | | | Main Cable Ro | oute Total | | 41,982.7 | | | Electrode Array and Anchorage | 6 | 34.013701 | 34.013701 -118.569832 | | -118.575412 | 3530.3 | Soft Bottom Habitat | | Area | 7 | 34.013595 -118.57042 | | 34.006982 | -118.567212 | 2607.1 | Soft Bottom Habitat | | Treely Location | Track | Wes | st End | Eas | st End | Area | Habitat Dagarintian | | Track Location | ID | Latitude | Longitude | Latitude | Longitude | Surveilled (m ²) | Habitat Description | | Track Education | 8 | 34.013816 | -118.574619 | 34.013873 | -118.569787 | 1,365.0 | Soft Bottom Habitat | | | 9 | 34.013360 | -118.575982 | 34.013338 | -118.568439 | 2,154.9 | Soft Bottom Habitat | | | 10 | 34.012685 | -118.576229 | 34.012792 | -118.567696 | 2,417.5 | Soft Bottom Habitat | | | 11 | 34.012165 | -118.577102 | 34.012203 | -118.567494 | 2,750.9 | Soft Bottom Habitat | | | 12 | 34.011663 | -118.577424 | 34.011858 | -118.565037 | 3,711.3 | Soft Bottom Habitat | | Electrode Array | 13 | 34.011368 | -118.577482 | 34.011336 | -118.566679 | 3,271.9 | Soft Bottom Habitat | | and Anchorage | 14 | 34.011093 | -118.575562 | 34.011135 | -118.566802 | 2,483.1 | Soft Bottom Habitat | | Area | 15 | 34.010806 | -118.577741 | 34.010911 | -118.566171 | 3,360.0 | Soft Bottom Habitat | | | 16 | 34.010578 | -118.570116 | 34.010607 | -118.566252 | 1,095.1 | Soft Bottom Habitat | | | 17 | 34.010246 | -118.577972 | 34.010312 | -118.566102 | 3,430.3 | Soft Bottom Habitat | | | 18 | 34.009718 | -118.578192 | 34.009780 | -118.566434 | 3,381.1 | Soft Bottom Habitat | | | 19 | 34.009060 | -118.577891 | 34.009210 | -118.566296 | 3289.4 | Soft Bottom Habitat | | | 20 | 34.008601 | -118.578036 | 34.008608 | -118.566562 | 3323.8 | Soft Bottom Habitat | ### Track Location, Track ID, Starting and Ending Coordinates, Area Surveilled, and Habitat Description (Cont.) | Tarak karadan | Track | Wes | st End | Eas | st End | Area | Hall'tet Baradatian | |-----------------------|-------|-----------|------------------|-----------------|-------------|--------------------|---------------------| | Track Location | ID | Latitude | Longitude | Latitude | Longitude | Surveilled
(m²) | Habitat Description | | | 21 | 34.007980 | -118.577616 | 34.008140 | -118.566642 | 3110.4 | Soft Bottom Habitat | | | 22 | 34.007535 | -118.577712 | 34.007605 | -118.566741 | 3,161.0 | Soft Bottom Habitat | | | 23 | 34.006826 | -118.577024 | 34.007040 | -118.566904 | 2,871.3 | Soft Bottom Habitat | | Electrode Array | 24 | 34.006392 | -118.576779 | 34.006392 | -118.567331 | 2,735.0 | Soft Bottom Habitat | | and Anchorage
Area | 25 | 34.005820 | -118.575811 | 34.005897 | -118.568217 | 2,143.4 | Soft Bottom Habitat | | | 26 | 34.005660 | -118.570987 | 34.005637 | -118.568636 | 668.0 | Soft Bottom Habitat | | | 27 | 34.005327 | -118.575352 | 34.005296 | -118.568966 | 1,822.0 | Soft Bottom Habitat | | | | Electrod | de Array and And | chorage Area To | tal | 58,682.9 | | **Attachment B** **Marine Wildlife Observation Forms** # Marine Mammal and Wildlife Observation and Monitoring Log PROJECT - SYLMAR ROV SURVEY AQUATIC SCIENCE Vessel MINOTAUR Marine Mammal Observer(s): DAN MCGY, JEN RANKIN | Г | |
 |
 | | | | | | | | | | | |---|---|------|-------------------|----------------------|------------------|---------------------------|-------------------------|--|----------------------------|-----------------------------|-------------------------|---|---| | | | s | 7-19-18 | 719-18 | 7-19-18 | 7-19-18 | 7-19-18 | 7-19-18 | 7-19-18 11:30 | 7-19-18 10:30 | 100 | 7-19-18 89:22 | Date | | | | | 17.15 | 16:17 | 15:25 | 14:20 | 13:30 | 1230 | | | 1/ | 23:22 | Time * | | | | | 118034.401 | 34°00.682 | 34°00.652 | 34°00, 368
118° 34.000 | 34°00.490
118°34.407 | 118° 34,061 | 34°02,064
118°33,458 | | @ ABEARING OF 188° | 781.122 | Vessel Position
(Lat/Long) / Activity | | | | | 108TLES OBJERUED. | NO MARINE MAMMANS OF | TURTLES OBSERVED | BSERUE) | TURTLES OBSERVES | ADULTS & CALVES | NO MARINE MAMAYS ORTURINES | NO MARINE ORTURIUS OBSERVES | 8° | GENMEN DOLPHIN | Species, Size, Health | | | | | | | | | | 6 | Ü. | Sus | | 10 | Mamr
Est. #
Indiv. | | | , | | | | | | C BUMRING = 1850 | SOM OFF STARBOARD - KUNNED PARALEULTO
BOAT. MOVED OFF AFTER 5 MINUTES | | | AFTER APPROX 5 MINUTES. | BEHAVIOR- CIRCUNG, BIRDS DIVING MOVED OFF | Mammals or Turtles Observed st. # Distance, Heading, Speed, & Activity of Wildlife & Behavior div. Changes (if any) | | | | | 0 | | | | | COURSE | | | | MAINTAIN | Recommended Action / Notification | ^{*} Minimum observation record: once per hour. Note duration of presence of animals, Page 2 of 2 ### Marine Wildlife Observations Form Date: 19 Jul 18 Monitor: Dan McCay Jen Ranki, | Time: 0926 | Latitude: 34° 01 122 | Longitude: -118° 33, 985 | |---------------------|-----------------------------|--------------------------| | Weather: Clear | Cloud Cover: Scattered | Glare: Mild | | Visibility: 7 miles | Wind Speed: ム (| Sea State: Calm | | Swell Height: | Survey Vessel Activity: Rov | | Marine Wildlife Observations and Interactions: O Common Dolphins 100 m offside. Exhibiting Feeding
Behavior-Circling, Biros Diving. Moved OFF after approx 5 mins | Time: 12 20 | Latitude: 34° 01.034 | Longitude: 118° 34.061 | |-------------------------------|-----------------------------|--------------------------------| | Weather: Clear w/ little haze | Cloud Cover: Clear | Glare: Mild | | Visibility: Z miles | | Sea State: 3 on Beaufort Scale | | Swell Height: | Survey Vessel Activity: Rov | Survey | Marine Wildlife Observations and Interactions: 6 Bottle nose Dolphin's 50m off Starboard Running Paralell to Boat. Moved off after 5 mins ## **Marine Environmental Variables** PROJECT - SYLMAR ROV SURVEY Vessel MINOTAUR 7-20-18 Marine Mammal Observer(s): DAN MCCoff JEN RANKIN aguatic science | | | | | | | | (1) | | | | | | | |---------|---|---|----|----|--|---|------|---|---|--------------|---------------|-----------------------|-----------------| | | | | | | | | | | | 15.45 | 10:23 | 08:00 | Time | | | | | | | | | | | - | 34,00.469 | 34°00.584 | 34°00.590 | Latitude | | | | | | | | | . 27 | | 2 | 118034.018 | 118034,021 | 118°53.883 | Longitude | | | | | | | | | | 2 | 2 | ROW | ROV
SURVEY | ROV | Vessel Activity | | | | | | | | | | | | CLEAR | CLEAR | CLEAR | Weather | | | × | | | 10 | | | | | | Scrides MILD | CINALIVE | SCATTERED | Cloud
Cover | | | | | | | | | | | | MILD | GNIW | MEDIUM
OUT OF EAST | Glare | | | | | | | | | | | | 3 MILES | 3 mices | 3 MILES | Visibility | | | | 9 | *5 | | | | | | | 11-16 | 7-10 | 12 | Wind Speed | | | | | | | | - | _ | | | SIMALL WAS | SAME CASS | CALM | Sea State | | | | | | | | 4 | | ż | | · W | | | Comments | | \perp | | | | | | | | | | | | | | ^{*} Minimum observation record: once per hour. Note duration of presence of animals, # Marine Mammal and Wildlife Observation and Monitoring Log aquatic science PROJECT - SYLMAR ROV SURVEY Vessel MINOTAUR Marine Mammal Observer(s): DAN MCloy, JEN RANKIN | | T | T | 1-1 | | | 1 | | T- (| TI | | 151 | | | Т — | | |-----------|---|---|--------------------------|-------------------------|---------------------------|---|--|--|-----------------------------------|-------------------------|---|--|------------------|--|-----------------------------| | , <u></u> | | ÷ | 7-20-18 | 7-20-18 14:50 | 7-20-18 | 7-20-18 | | 7-2018 11540 | 7-20-18 | 7-20-18 | 7-20-18 | 7-20-18 | 7-20-18 | Date | | | | | | 15:21 | 4:4:2 | 12:47 | 11:59 | | 11:40 | 11:30 | 10:50 | 09:20 | 15:30 | 08:00 | Time * | | | | | | 34°01.107
118° 34.05% | 34°01.692
118°33.705 | 34°00. 452
118° 34.271 | 24°00.517 | | 34000.519 | 34000.518 | 34°00.580
118°54.592 | 34°00.765
118°34.296 | 34°00,729
118°34,290 | 34°00.606 | Vessel Position (Lat/Long) / Activity | | | 2 | | | TURTLES OBSERVED | NO MARINE PURMINALS OR | No WHEN OBSELVED | SEA LION | | COMMON DOLPHIN | COMMON DOLPHIN | TURTIES OBSERVED | NO MARINE MAMMAS OR
TURTLES OBSERVED | PARALLEL TO BOAT-BENKING 270° | TURTLES OSSERVED | | | | 1
150 | | | | | - 1 | - | | 100 | 5 | | | 3 | | Est. # | Mam | | | | | | | | (C) ABENKING OF BOOK HEADING OUT TO SEA | DF:270°, DOLPHINS MOUNDED SIBENTS, DISAPPEARED AFTER 10 MINUTES, | CARLER FOD 200 M OFF STARBOARD STERN - SPLIT
FISH WENT OUTS SEA @ A BCARING OF 130°, REMAINING
FISH WENT BOLPHING SWAM PARALED TO BOAT A REARING | FEEDING REHAVIOR-CIRCING & DIVING | | | BEMPING 270°, O.TKNTS, SWIMMING & THEN
DOVE & WANISHED - 100M OFF BET BOW | | Distance, Heading, Speed, & Activity of Wildlife & Behavior Changes (if any) | Mammals or Turtles Observed | | | | | | | | MAINTAIN | | MAINTAIN
CEURSIT | MAINTAIN | | | MRINTAIN | | Action /
Notification | Recommended | * Minimum observation record: once per hour. Note duration of presence of animals, Page __ 100 ### Marine Wildlife Observations Form Date: 2 20 Jul 18 Monitor: Dan McCoy, Jen Rankin | Time: 1140 | Latitude: 34° 00.519 | Longitude: 1/8° 34,306 | |---------------------|-----------------------------|-------------------------------| | Weather: Clear | Cloud Cover: Scattered | Glare: Mild | | Visibility: 3 miles | Wind Speed: 7-10 | Sea State: Scattered while ca | | Swell Height: | Survey Vessel Activity: POV | Survey | Marine Wildlife Observations and Interactions: 100 Common Dolphins. Large POD 200 m OFF Starbard Stern- Split 50 went out to Sea, Remaining swan Parallel to Boat Dolphins moving @ 5-8 knts Disappeared after 10 mins | Time: 1159 | Latitude: 34° 66,517 | Longitude: 118° 34,609 | |----------------------|-----------------------------|--------------------------------| | Weather: Clear | Cloud Cover: Scattered | Glare: M.1d | | Visibility: 3 m, Les | Wind Speed: 9-10 | Sea State: Scattered white cay | | Swell Height: | Survey Vessel Activity: Roy | Survey | Marine Wildlife Observations and Interactions: I ca Sea Irn 150 m OFF Port Bow heading out to Sea ### Marine Wildlife Observations Form Date: 20 Jul 18 Monitor: Dan Mc Cay Jen Pankin | Time: 0851 | Latitude: 34° 00.729 | Longitude: - 1/8º 34,290 | |---------------------|-----------------------------|--------------------------| | Weather: Clear | Cloud Cover: Scattered | Glare: Med | | Visibility: 3 miles | Wind Speed: ム / | Sea State: Calm | | Swell Height: | Survey Vessel Activity: Rov | | Marine Wildlife Observations and Interactions: 3 Ca Sea lions swimming parallel to Boat Dove & Vanished - 100m off Port Bow | Time: //30 | Latitude: 34° 00.518 | Longitude: -1/8 24.06 3 | |---------------------|-------------------------|---------------------------------| | Weather: Clear | Cloud Cover: Scattered | Glare: Mile) | | Visibility: 3 miles | Wind Speed: 7-10 | Sea State: Scattered while caps | | Swell Height: | Survey Vessel Activity: | | Marine Wildlife Observations and Interactions: 5 Common Dolphin. 200 m off Starboard Side, exhibiting Feeding Behavier-Circling & Diving ## Marine Environmental Variables PROJECT -Vessel MINOTAUR SYLMAR ROV SURVEY Marine Mammal Observer(s): 7-19-18 | * Minimum observa | | - | | | | | | | , | | | 14:20 34.00. | 12:00 34001. | 08:00 34°02. | Time Latitude | Vessel mu | |--|---|--------|----|----|---|----|---|---|---|--|----|-----------------------|-------------------------|---------------------|-----------------|----------------------------| | Minimum observation record: once per hour. Note duration of presence of animals, | | | 1 | | | | | 8 | | | | 34°00.501 118° 33.883 | 34001. 252 118035,928 | 3462.046 118°33.231 | ude Longitude | MINOTAUK | | er hour. Note dura | | | | | | | | | | 5 | 5 | SURVEY | ROV | ROV | Vessel Activity | | | tion of presen | | | | | | | | | | | 1. | SOME HAZE | A LITTLE HARE CLEAR | CLEAR | Weather | Marine | | ice of animal | | | 20 | | | | | | | | | SCATTERE () | E CLEAR | 100 | Cloud
Cover | Marine Mammal Observer(s): | | S | | | | | | 3. | - | 6 | | | | MILD | MILD | MILD | Glare | bserver(s): | | | | | | | | | 4 | | | | | 2 MILES | 2 MILES | 2 miles | Visibility | NAC. | | | | 15 | | | * | | | | | ************************************** | ı | 11-16 | 7-10 | (7 | Wind Speed | My Coy J | | | ¥ | P
P | | - | | | | × | | | | 8-EAUFORT | BEAUCORT | CAM | Sea State | JON KANKIN | | | | | | 20 | | | | | | | | | SCATTERED
WHITE CAPS | | Comments | KIN | ### **EXHIBIT H** | | | | 75. | Mitiga | tion Monite | Mitigation Monitoring Program | |----------------------------|--|---------------------------|------------------------------------|----------------------|-------------|-------------------------------------| | Mitigation
Measure (MM) | Location and Scope of Mitigation | Effectiveness
Criteria | Monitoring or
Reporting Action | Responsible
Party | Timing | Implementation Date(s) and Initials | | Air Quality and Gre | Air Quality and Greenhouse Gas (GHG) Emissions (MND Section 3.3.3) | | | | | | | MM AIR-1 Engine | All Counties: Maintain all construction equipment in | Daily | Determine engine | OGPP permit | Prior to, | | | Tuning, Engine | proper tune according to manufacturers' specifications; | emissions of | certification of vessel | | during, and | | | Certification, and | fuel all off-road and portable diesel-powered equipment | criteria | engines. | | after | | | Fuels. The | with California Air Resources Board (CARB)-certified | pollutants | - | | survey | | | tollowing measures | motor vehicle diesel fuel limiting sulfur content to 15 parts | during survey | Review engine | operator; | activities. | | | will be required to | per million or less (CARB Diesel). | activities are | emissions data to | | | | | be implemented by | | minimized. | assess compliance, | State Lands | Submit | | | all Permittees | | | determine if changes | _ | Final | | | under the Offshore | | | in tuning or fuel are | | Monitoring | - | | Drogge (OCDB) | | | required. | <u>></u> | Report | | | as applicable | Los Angeles and Orange Counties: Use vessel engines | | Verify that Tier 2 or | | after | <u>-</u> | | depending on the | meeting CARB's Her 2-certified engines or cleaner; the | | cleaner engines are | ng | completion | 344 | | county offshare | do not exceed 100 pounds based on engine certification | | being used. | кероп. | of survey | ي
څ | | which a survey is | emission factors. This can be accomplished with Tier? | | Calculate daily NO _x | | dulylles. | | | being conducted. | engines if daily fuel use is 585 gallons or less, and with | | emissions to verify | | | | | Pursuant to
section | Tier 3 engines if daily fuel use is 935 gallons or less. | | compliance with | | | - | | Airborne Toxic | San Luis Obispo County: Use vessel engines meeting | | Verify that Tier 2 or | | | | | Control Measures, | CARB's Tier 2-certified engines or cleaner, accomplished | ı | cleaner engines are | | | | | the Tier 2 engine | with Tier 2 engines if daily fuel use is 585 gallons or less; | | being used. | | | | | requirement | minutes: expine use peopled to maintain position in the | | Inform vessel | | | | | applies only to | water is not considered idling: discolliding within 200 | | operator(s) of idling | ÷. | | | | viesels | meters (1,000 feet) of sensitive receptors is not permitted: | | limitation. | | | | | | use alternatively fueled construction equipment on site | | Investigate | | | | | | where feasible, such as compressed natural gas, liquefied | | availability of | | | | | | natural gas, propane or biodiesel. | • | alternative fuels. | | | | | | Santa Barbara County: Use vessel engines meeting | | Verify that Tier 2 or | | | | | | CARB's Tier 2-certified engines or cleaner, accomplished with Tier 2 engines if daily fuel use is 790 gallons or less. | | cleaner engines are being used. | | | | | | | | Investigate | - | | | | | | | availability of alternative fuels. | | | | | | Ventura County: Use alternatively fueled construction | | Investigate | | ··· | | | | natural gas, liquefied natural gas, propane or biodiesel. | | alternative fuels. | | | | | | | ı | | | | | | _ | | |--------------|---| | ₹ | | | = | | | _ | ٠ | | tigat | ı | | ≍ | ì | | 꼰 | | | ₹ | | | 0 | | | _ | | | ~ | | | = | | | - | | | <u></u> | | | ~ | | | ₹. | | | Ξ- | | | Ö | | | ⋾. | | | 3. | | | ≅ | | | • | | | 'n | | | _Ų | | | ~ | | | \mathbf{r} | | | Q | | | gara | | | ō | | | 3 | | | | | | Mitigation
Measure (MW) | Location and Scope of Mitigation | Effectiveness
Criteria | Monitoring or
Reporting Action | Responsible
Party | Timing | Date(s) and initials | |---|---|---|---|---|------------------|----------------------| | MM BIO-1: Marine
Mammal and Sea
Turtle Presence – | All State waters; prior to commencement of survey operations, the geophysical operator shall: (1) contact the National Oceanic and Atmospheric Administration Long Beach office staff and local whale-watching | No adverse effects to marine mammals or | Document contact with appropriate sources. | OGPP permit holder; Inquiry to NOAA and | Prior to survey. | Silk | | Information. | ldlife sel rd re. This on the may be | <u></u> | Submit Final Monitoring Report after completion of survey activities. | local whale watching operators. | | | | MM BIO-2: Marine Wildlife Monitors | Except as provided in section 7(h) of the General Permit, a minimum of two (2) qualified MW/Ms who are | Competent | Document contact with and approval by | OGPP permit Prior to | Prior to | 02)2 + b1/t | | (MVMs). | all be
nsit and | professional
monitoring or
marine | | | | JAN | | | observation, and data collection responsibilities shall be identified in the Marine Wildlife Contingency Plan required as part of all Offshore Geophysical Permit Program permits. Qualifications of proposed MVVMs shall be submitted to the National Oceanic and Atmospheric Administration (NOAA) and CSLC at least twenty-one (21) days in advance of the survey for their approval by the agencies. Survey operations shall not commence until the CSI Capproves the MVVMs | mammals and sea turtles; compliance with established monitoring policies. | Submit Final Monitoring Report after completion of survey activities. | | - | | | MM BIO-3: Safety Zone Monitoring. | Onboard Marine Wildlife Monitors (MWMs) responsible for observations during vessel transit shall be responsible for monitoring during the survey equipment operations. All visual monitoring shall occur from the highest practical | | Compliance with permit requirements (observers); compliance with | OGPP permit Prior to holder. | Prior to survey. | 1967 + 101/t | | | at at | | established safety zones. Submit Final Monitoring Report after completion of survey activities. | | | | | For r
the p
durin
prior
Perm
open | comi
an ai
moni
equii
away
obse
resta
will n | the some to state to state of the some to state of the some during the some | If the abov geop | | Measure (MM) | |--|--|--|---|--|----------------------------------| | For nearshore survey operations utilizing vessels that lack the personnel capacity to hold two (2) MWMs aboard during survey operations, at least twenty-one (21) days prior to the commencement of survey activities, the Permittee may petition the CSLC to conduct survey operations with one (1) MWM aboard. The CSLC will consider such authorization on a case-by-case basis and | completed by the onboard MVVMs. During operations, if an animal's actions are observed to be irregular, the monitor shall have authority to recommend that equipment be shut down until the animal moves further away from the sound source. If irregular behavior is observed, the equipment shall be shut-off and will be restarted and ramped-up to full power, as applicable, or will not be started until the animal(s) is/are outside of the safety zone or have not been observed for 15 minutes. | the safety zone for the equipment less than 200 kHz must be monitored. The onboard MVVMs shall have authority to stop operations if a mammal or turtle is observed within the specified safety zone and may be negatively affected by survey activities. The MVVMs shall also have authority to recommend continuation (or cessation) of operations during periods of limited visibility (i.e., fog, rain) based on the observed abundance of marine wildlife. Periodic reevaluation of weather conditions and reassessment of the continuation/ressation recommendation shall be | Boomer System 100 If the geophysical survey equipment is operated at or above a frequency of 200 kilohertz (kHz), safety zone monitoring and enforcement
is not required; however, if geophysical survey equipment operated at a frequency at or above 200 kHz is used simultaneously with | Equipment Type Single Beam Echosounder Multibeam Echosounder Side-Scan Sonar | Location and Scope of Mitigation | | tilizing vessels that lack (2) MVMs aboard wenty-one (21) days wey activities, the o conduct survey ard. The CSLC will asse, by case has is and | During operations, if o be irregular, the ommend that animal moves further egular behavior is shut-off and will be wer, as applicable, or s) is/are outside of the irved for 15 minutes. | less than 200 kHz must s shall have authority turtle is observed within be negatively affected hall also have authority sation) of operations e., fog, rain) based on a wildlife. Periodic and reassessment of and reassessment of | 100 100 100 100 100 11 is operated at or (kHz), safety zone required; however, if rated at a frequency at eously with | Safety Zone
(radiue, m)
50
500
600 | r Mitigation | | | | | | | Criteria | | | | | | | Reporting Action | | | | | | | Party | | | | | | | Timing | | | | | | | Date(s) and
Initials | | _ | |-------------| | _ | | _ | | | | = | | | | ₹ | | a. | | = . | | = | | ğ | | v | | = | | | | _ | | - | | _ | | ≍ | | v | | ~ | | | | Monito | | _ | | 0 | | = | | - 4. | | 3 | | _ | | \sim | | ~ | | _ | | ח | | | | | | \sim | | ~ | | L) | | = | | 2 | | m) | | = | | ~ | | | | Mitigation
Measure (MM) | Location and Scope of Mitigation | Effectiveness
Criteria | Monitoring or
Reporting Action | Responsible
Party | Timing | Implementation Date(s) and Initials | |----------------------------|--|---------------------------|-----------------------------------|----------------------|------------|-------------------------------------| | | factors the CSLC will consider will include the timing, type, and location of the survey, the size of the vessel, and the availability of alternate vessels for conducting the proposed survey. CSLC authorizations under this subsection will be limited to individual surveys and under any such authorization; the Permittee shall update the MWCP to reflect how survey operations will occur under the authorization. | | | | , | 7 | | MM BIO-4: Limits | All State waters; nighttime survey operations are | No adverse | Presurvey request | permit | Approval | 2 | | on Nighttime | prohibited under the OGPP, except as provided below. | effects to | for nighttime | holder. | required | #1 | | OGPP Surveys. | The CSLC will consider the use of single beam | marine | operations, including | | before | Sharp | | | case by case basis taking into consideration the | mammals or | equipment | | survey is | 1 | | | equipment specifications, location, timing, and duration of | | proposed use | | | 7 | | | survey activity. | activities are | schedule. | | Monitoring | , | | | | observed. | | | Kepon | | | | | | Document equipment | | Tollowing | | | | | | use. | | tion of | | | | | | Submit Final | | survey. | | | | | | Monitoring Report | | | | | | | | survey activities. | | | | | MM BIO-5: Soft | All State waters; the survey operator shall use a "soft | No adverse | | permit | -emmi | 4 11 | | Stalt. | start reciliique at the beginning of survey activities each | GIIGCIS IC | permit requirements | I CICIEI. | Ciallely | | | | mammal that may be in the immediate area to leave | marine
mammals or | (observers); | | prior to | | | | before the sound sources reach full energy. Surveys shall | sea turtles due | start procedures. | | | | | | not commence at nighttime or when the safety zone | to survey | - | | | | | | cannot be effectively monitored. Operators shall initiate | activities are | Submit Final | | | | | | each piece of equipment at the lowest practical sound | observed. | Monitoring Report | | | | | | level, increasing output in such a manner as to increase in | | after completion of | | | | | | steps not exceeding approximately 6 decibels (dB) per 5- | | survey activities. | | | | | | Monitors (MWMs) shall monitor the safety zone. If marine | | | | | | | | mammals are sighted within or about to enter the safety | | | | | | | | zone, a power-down or shut down shall be implemented | | | | | | | | as though the equipment was operating at full power. | | | | | | | | Initiation of ramp-up procedures from shut down requires that the MIMMs he able to visually observe the full safety. | | | | | | | | | | | | | | | | • | - | | |----|----|----|---| | | | - | , | | | | ٠. | | | | - | - | • | | | • | = | ۰ | | | - | - | | | , | r | | • | | ٠, | ь | _ | | | | • | | | | | u | ם | | | | = | = | | | | | | ٠ | | | 7 | ٠. | • | | | ŧ. | 1 | | | | 2 | = | | | | - | 3 | | | | - | _ | | | | | | | | | • | ٠. | ı | | | 4 | | | | | • | - | ı | | | _ | ` | | | | ١. | | | | | • | | | | | | | | | | | Ξ. | | | | • | ÷. | 1 | | | _ | ٠. | | | | L | _ | | | | - | = | | | | _ | Э. | | | | = | ٠. | ۰ | | | _ | 3 | | | | Ξ | = | | | C | С | ٦. | | | 3 | • | • | | | | | | | | | _ | | ı | | | | U | ı | | | ۰, | - | | | | _ | Э. | | | | Г | ٦. | | | | > | • | | | Г | r | ` | | | 3 | 2 | - | | | | - | • | | | | n | | | | | u | | | | | ٠. | - | | | | ٠, | 3 | | | | | | | | · | | | | • | (CDFW) with information regarding potential | | |----------------|------------|------------------------|----------------------|-----------------|--|-------------------| | | | | | | CSLC and California Department of Fish and Wildlife | | | | | | | | water). The purpose of such reporting is to provide | | | | | | | | and reporting on the number of pinnipeds potentially disturbed (e.g., via head lifting, flushing into the | | | | | | • | | activity onshore as the vessel approaches, observing | | | | | | | | Marine Wildlife Monitors shall monitor pinniped | | | | | | | | potential for disturbance of pinnipeds on land: and | | | - | | | | | Survey activity close to haul-out sites shall be | | | | | | survey activities. | | Fisheries Service (NMFS) guidelines; | | | | | | after completion of | | a haul-out site, consistent with National Marine | | | | , | | Monitoring Report | | The survey vessel shall not approach within 91 m of | | | | survey. | | Submit Final | | require that: | | | 9 | tion of | | equipment use. | observed. | 300 meters (m) of a haul-out site, the MWCP shall further | Crock | | | Bulkanin | | presence and | ball person | adiagent to the proposed survey area. For surveys within | Sites | | 32/4/2/12 | Report | nolder. | reactions to vessel | pinnineds at | identification of haul-out sites within or immediately | Pinniped Haul-Out | | | Monitoring | OGPP permit Monitoring | Document pinniped | | and implementable contingency Plan (MAYCP) developed | Alia DIC-7 | | | | 200 | , | | The Marine Mildlife Continues of the Mildlif | MM DIO 7 | | | | | - | | and maintenance snall be provided in the required | | | | | - | | - | the date and occurrence of such equipment inspection | | | | | | | | manufacturer's equipment specifications. Ventication of | | | | | | | | remains in proper working order and within | | | | | | | | equipment used during permitted survey activities | | | | | | | | equipment to ensure that low energy geophysical | | | | | | | | inspection and maintenance of acoustic-generating | | | | | | | | (e.g., boomer). Permit holders will conduct routine | | | | | | | | applicability of these measures to other equipment types | | | | | | | • | Geophysical operators shall consider the potential | Schedule. | | | | | , | | as feasible. | Maintenance | | | | | survey
activities. | observed. | Lowering the pulse rate (pings per second) as much | Routine | | | | | after completion of | activities are | Using the shortest possible pulse length; and | Manufacturer's | | | | | Monitoring Report | to survey | subbottom profiler; | Equipment | | | survey. | _ | Submit Final | sea turtles due | Using the highest frequency band possible for the | and Adherence to | | | and during | | 9 | mammals or | scan sonar, including: | Equipment Use | | 7 CI & 41.52 | prior to | | equipment settings | marine | as they pertain to the use of subbottom profilers and side- | Limitations on | | 1 4 7 200 | diately | holder. | during survey | effects to | maximum extent possible, the guidelines of Zykov (2013) | Practical | | | mmo | | Document initial and | No adverse | All State waters: peophysical operators shall follow to the | MM BIO-6 | | Date(s) and | Bulumi | Party | Reporting Action | Criteria | Location and Scope of Mingagon | Measure (MM) | | Implementation | | Responsible | Monitoring or | Effectiveness | | Mitigation | | - | |---------------| | \sim | | 3 | | .S. | | 9 | | യ | | _ | | Θ. | | | | 3 | | \rightarrow | | 2 | | \mathbf{G} | | 3 | | Ξ. | | \sim | | 9 | | ⊒. | | 3 | | တ | | | | מד | | ≍ | | O. | | Ö | | 3 | | Q) | | 3 | | 3 | | Mitigation Measure (MM) | | Effectiveness
Criteria | Monitoring or Reporting Action | Responsible
Party
OGPP permit | Timing Monitoring | |---|---|--|---|-------------------------------------|--------------------| | MM BIO-8: Reporting Requirements Collision. | rs; if a collision with marine mammal or, the vessel operator shall document the der which the accident occurred, including scation (latitude, longitude) when the collision; time of collision; at the time of the vessel at the time of | No adverse effects to marine mammals or sea turtles due to survey activities are observed. | Submit Final Monitoring Report after completion of survey activities. | OGPP po
holder | ermit | | | neters,
ion;
ildlife | | | | | | | at the time of collision; and, Name of vessel, vessel owner/operator, and captain officer in charge of the vessel at time of collision. After a collision, the vessel shall stop, if safe to do so; | | | | | | | proceed after confirming that it will not further damage the animal by doing so. The vessel will then immediately communicate by radio or telephone all details to the | | | | | | | vessel's base of operations, and shall immediately report the incident. Consistent with Marine Mammal Protection | | | | | | | Act requirements, the vessel's base of operations or, if an onboard telephone is available, the vessel captain him/herself, will then immediately call the National | | | | | | · | Oceanic and Atmospheric Administration (NOAA) Stranding Coordinator to report the collision and follow any subsequent instructions. From the report, the | | | | | | | Stranding Coordinator will coordinate subsequent action, including enlisting the aid of marine mammal rescue | | | | | | | operations, a telephone call will be placed to the Stranding Coordinator NOAA National Marine Fisheries | | | | | | | Service (NMFS). Southwest Region, Long Beach, to | | | | | | | obtain instructions. Although NOAA has primary responsibility for marine mammals in both State and | | | | | | | Federal waters, the California Department of Fish and Wildlife (CDFW) will also be advised that an incident has | | | | | | , | occurred in State waters affecting a protected species | | | | | | - | |------------------------| | ~ | | = | | - | | \simeq | | $\boldsymbol{\varphi}$ | | O. | | ~ | | = | | \circ | | × | | ~ | | _ | | \rightarrow | | -> | | \sim | | × | | ~ | | = | | $\overline{}$ | | v | | _ | | = | | _ | | Ø | | _ | | ~ | | ס | | _ | | C) | | バ | | • | | -3 | | a | | ~ | | | | All MPAs; prior to commencing survey activities, geophysical operators shall coordinate with the CLSC, California Department of Fish and Wildlife (CDPW), and any other appropriate partment of Fish and Wildlife (CDPW), and yother appropriate partment priors of Fish and Wildlife (CDPW), and yother appropriate partment holder, and the applicability of the survey to the allowable MPA activities shall be defined by the permit holder, and the applicability of the survey to the allowable MPA activities shall be defined by the permit holder, and the applicability of the survey to the allowable MPA activities shall be defined by the permit holder, and the applicability of the survey to the allowable MPA activities shall be defined by the permit holder, and the applicability of the survey to the allowable MPA activities shall be defined by the permit holder, and the applicability of the survey broposed within a MPA, and shall provide a copy of such authorization to the CSLC aspart of the required presurvey notification to CSLC. C. C | Mitigation
Measure (MM) | Location and Scope of Mitigation | Effectiveness
Criteria | Monitoring or Reporting Action | Responsible
Party | | Implementation
Date(s) and | |--|----------------------------|--|---------------------------|--------------------------------|----------------------|-----------|--| | ations California Department Strall coordinate with the CLSC. California Department of Fish and
Wildlife (CDFW), and in any other appropriate permitting agency regarding proposed operations within MPAs. The scope and purpose of each survey proposed within a MPA shall be defined by the permit holder. If deemed necessary by CDFW. geonlysical operators will pursue a scendific collecting permit, or other appropriate authorization, to secure approved to work within a MPA, and shall provide a copy of such authorization to the CSLC as part of the required presurvey notification to CSLC. CDFW, and/or other permitting agencies may impose further restrictions on survey activities as conditions of approval. Plan releases of petroleum and/or non-petroleum products during survey operations. Permittees CSCPs shall include the following information for each vessel or cach vessel or cach very. Specific steps to be taken in the event of a spill. Include the following information for each vessel or petroleum and/or non-petroleum products and (2) wildlife rescuerresponse organizations (e.g., Description, quantities, and location of spill response equipment onboard the vessel. Onboard spill response equipment and supplies shall be spill of petroleum products as outlined in the OSCP. The sponse in spill of petroleum products as outlined in the OSCP. The sponse in spill of petroleum products as outlined in the OSCP. The sponse in spill of petroleum products as outlined in the OSCP. The sponse in spill of petroleum products as outlined in the OSCP. The sponse in spill of petroleum products as outlined in the OSCP. The sponse in spill of petroleum products as outlined in the OSCP. The sponse in spill of petroleum products as outlined in the OSCP. The sponse in spill of petroleum products as outlined in the OSCP. The sponse in spill of petroleum products as outlined in the OSCP. The sponse in spill of petroleum products as outlined in the OSCP. The sponse in spill of petroleum products as outlined in the OSCP. The spill | WM BIO-9: | All MPAs; prior to commencing survey activities, | | Monitor reactions of | OGPP permit | Prior to | | | proposed operations within MPAs. The scope and activities are proposed operations within MPAs. The scope and defined by the permit holder, and the applicability of the survey to the allowable MPA activities shall be defined by the permit holder. If deemed necessary by CDPW, geophysical operators will pursue a scientific collecting permit, or other appropriate authorization, to secure approval to work within a MPA, and shall provide a copy of such authorization to the CSLC as part of the required presurvey notification to CSLC. CDPW, and/or other permitting agencies may impose further restrictions on survey activities. Secure permitting agencies may impose further restrictions on survey activities. So conditions of approval it to work within a MPA, and shall provide a copy of such authorization to the CSLC. CDPW, and/or other permitting agencies may impose further restrictions on survey activities. So conditions of approval it work within a makey non-products uning survey operations. Permittees' OSCPs shall include the following information for each vessel to be and cations of: (1) nearby emergency medical facilities, and locations of: (1) nearby emergency medical facilities, and coations of: (1) nearby emergency medical facilities, and location of responsible parties in the event of a spill. • Description of crew training and equipment testing procedures; and equipment on the coation of spill response and facility. No cross vessel fueling shall only occur at an approved docking application of the event of a spill. • Onboard spill response equipment and supplies shall be sufficient to contain and recover the worst-case scenario the spill. • Onboard spill response equipment and supplies shall be the event of a spill. • Onboard spill response equipment and supplies shall be the event of a spill. • Onboard spill response equipment and supplies shall be the event of a spill. • Onboard spill response the event of a spill. • Onboard spill response the event of a spill response the event of a spill response to t | Survey Operations | Galifornia Department of Fish and Wildlife (CDFW), and | | operations; report on | noider,
survev | survey. | 6/22 | | purposed operations within MPAs. The scope and defined by the permit holder, it deemed necessary by CDFW. General to observed. Submit Final Montroling Report by the permit holder, it deemed necessary by CDFW. Geophysical operators will pursue a scientific collecting permit, or other appropriate authorization, to secure approval to work within a MPA, and shall provide a copy of such authorization to the CSLC as part of the required presurvey notification to CSLC. CDFW, and/or other permitting agencies may impose further restrictions on survey activities as conditions of approval. Permitties shall develop and submit to CSLC staff for review and approval an OSCP that addresses accidental for lineuage of petroleum and/or non-petroleum products during survey operations. Permitties of Sports shall include the following information for each vessel to be and (2) wildlife rescuelresponse organizations (e.g., olied Wildlife scalers to be acquired in the survey. • Description, quantities, and location of procedures; and procedures; and procedures; and procedures; and procedures, and contract the potential operation. The event of a spill. • Description, quantities, and location of spill response equipment and supplies shall be lufficely to contract the worst-case scenario the event of a spill. • Contract the survey. • Description of crew training and equipment testing procedures; and contract the potential operation of response in fueling activities. • Proper review and approval an OSCP that addresses accidental for an ontification of responsible parties in properator. • Description quantities, and location of spill response equipment and supplies shall be procedures; and contract the potential operator. • Description, quantities, and location of spill response equipment and supplies shall be proper and the potential operator. • Description procedures propose organization of spill response in the potential operator. • Proper and the propose of propose in the potential operator. • Proper and the propose of propo | Select Marine | any other appropriate permitting agency regarding | to survey | shutdown conditions | permitted by | | of the contract contrac | | defined by the permit holder, and the applicability of the survey to the allowable MPA activities shall be delineated by the permit holder. If deemed necessary by CDFW, geophysical operators will pursue a scientific collecting permit, or other appropriate authorization, to secure approval to work within a MPA, and shall provide a copy of such authorization to CSLC, CSLC, CDFW, and/or other permitting agencies may impose further restrictions on survey activities as conditions of approval. Permittees shall develop and submit to CSLC, CSLC, CDFW, and/or other permitting agencies may impose further restrictions on survey activities and conditions. Permittees CSCPS shall include the following information for each vessel to be included the following information for each vessel to be and (2) wildlife resource/response organizations (e.g., Oiled Wildlife scauler/sponse organizations (e.g., Oiled Wildlife | MPAs). | proposed operations within MPAs. The scope and purpose of each survey proposed within a MPA shall be | activities are observed. | and survey restart. | CDFW. | | 2/5+7/20 | | survey to the allowable MPA activities shall be delineated by the permit holder. If deemed necessary by CDPW, geophysical operators will pursue a scientific collecting permit, or other appropriate authorization, to secure approval to work within a MPA, and shall provide a copy of such authorization to the CSLC as part of the required presurvey notification to CSLC, CSLC, CDFW, and/or other permitting agencies may impose further restrictions on survey activities as conditions of approval. Plan releases of petroleum and/or non-petroleum products during survey operations. Permittees' OSCPs shall include the following information for each vessel to be including rotification names, phone numbers, and locations of cry locations of colled Wildlife Care Network); Description of crew training and equipment testing procedures; and Description of crew training and equipment testing procedures; and Description, quantities, and location of spill response equipment on board spill response equipment and supplies shall be sufficient to contain and recover the worst-case scenanio spill of petroleum products as outlined in the OSCP. Survey activities. Reduction in Documentation of corporations (responsible parties in operator. wessel spill. Proper and fire potential for an interesponse organizations (e.g., politication of crew training and equipment testing procedures; and spill response equipment and supplies shall be response in the potential proper spill training. And threly response in proper spill training. Hobitication of responsible parties in operator. Spill response equipment and supplies shall be reported docking the vessel. Proper and threly response department of a spill. Ontoard spill response equipment and supplies spill. Ontoard spill response equipment and supplies spill. Ontoard spill response equipment and supplies spill response in the event of a spill. Ontoard spill response equipment and supplies spill response in the event of a spill. Ontoard spill response equipment and supplies spill response | , | defined by the permit holder, and the applicability of the | | Submit Final | | | | | géophysical operators will pursue a scientific collecting permit, or other appropriate authorization, to secure approval to work within a MPA, and shall provide a copy of such authorization to the CSLC as part of the required presurvey notification to CSLC. CSLC, CDFW, and/or other permitting agencies may impose further restrictions on survey activities
as conditions of approval. Permittees shall develop and submit to CSLC staff for review and approval an OSCP that addresses accidental include the following information for each vessel to be including notification names, phone numbers, and locations of: (1) nearby emergency medical facilities, and (2) wildlife resculer/response organizations (e.g., Oiled Wildlife Care Network); Description of crew training and equipment testing procedures; and Description, quantities, and location of spill response equipment onboard the vessel. Vessel fueling shall only occur at an approved docking facility. No cross vessel fueling shall be allowed. Onboard spill response equipment and supplies shall be sufficient to contain and recover the worst-case scenario spill. Onboard spill response organization in the event of a spill. Onboard spill response equipment and supplies spill. Ontoard spill response organization of spill response in operator. Spill Proper and fire potential proper spill training. Hodder and for an including notification of responsible parties in operator. Spill Proper and fire potential proper spill training. Hodder and for an includent the symmetry of a spill. Notification of responsible parties in operator. Spill Proper and fire event of a spill. Inclide the following information of responsible parties in operator. Sponsible parties in operator. Spill Proper and fire event of a spill. Inclide the potential proper spill training. Notification of responsible parties in operator. Spill Proper and fire event of a spill. Inclide the potential proper spill training. Notification of tholder and responsible parties in operator. Specific steps to | | by the permit holder. If deemed necessary by CDFW. | ٠. | Monitoring Report | | | | | permit, or other appropriate authorization, to secure approval to work within a MPA, and shall provide a copy of such authorization to CSLC as part of the required presurvey notification to CSLC, CSLC, CDFW, and/or other permitting agencies may impose further restrictions on survey activities as conditions of approval. Permittees shall develop and submit to CSLC staff for review and approval an OSCP that addresses accidental releases of petroleum and/or non-petroleum products during survey operations. Permittees (OSCPs shall include the following information for each vessel to be involved with the survey: Specific steps to be taken in the event of a spill, including notification names, phone numbers, and locations of: (1) nearby emergency medical facilities, and cozitions of: (2) wildlife care Network); Description of crew training and equipment testing procedures; and procedures; and obscription, quantities, and location of spill response equipment onboard the vessel. Vessel fueling shall only occur at an approved docking facility. No cross vessel fueling shall be allowed. Spill of petroleum products as outlined in the OSCP. Spill of petroleum products as outlined in the OSCP. Spill of petroleum products as outlined in the OSCP. The power and bocumentation of spill response organizations (e.g., onlies in the correct of a spill. Specific steps to be taken in the event of a spill. Specific steps to be taken in the event of a spill. Specific steps to be taken in the event of a spill. Specific steps to be taken in the potential for an approved docking | | geophysical operators will pursue a scientific collecting | | survey activities. | | | | | of such authorization to the CSLC as part of the required presurvey notification to the CSLC as part of the required presurvey notification to the CSLC as part of the required presurvey notification to CSLC as part of the required presurvey notification to CSLC as part of the required presurvey notification to CSLC SLC, CDFW, and/or other permitting agencies may impose further restrictions on survey activities as conditions of approval. Permittees shall develop and submit to CSLC staff for review and approval an OSCP that addresses accidental releases of petroleum and/or non-petroleum products during survey operations. Permittees 'OSCPs shall include the following information for each vessel to be taken in the event of a spill, including notification names, phone numbers, and locations of. (1) nearby emergency medical facilities, and (2) wildlife rescue/response organizations (e.g., olite event of a spill. Description of crew training and equipment testing procedures; and Description of crew training and equipment testing procedures; and location of spill response equipment onboard the vessel. Vessel fueling shall only occur at an approved docking for an accidental spill. Onboard spill response equipment and supplies shall be spill of petroleum products as outlined in the OSCP. The potential for an accidental frequired preserved to a spill. Proper and tore and courtent of a spill. The event spill response optimized to accidental proper and the event of a sp | | permit, or other appropriate authorization, to secure | | | | - | | | or survey activities as conditions of approval. Permittees shall develop and submit to CSLC staff for review and approval an OSCP that addresses accidental during survey operations. Permittees' OSCPs shall include the following information for each vessel to be involved with the survey. Specific steps to be taken in the event of a spill, including notification and (2) wildlife care Network); Description of crew training and equipment testing procedures; and Description, quantities, and location of spill response equipment nonboard the vessel fueling shall only occur at an approved docking spill response equipment and surpplies shall be spill response in the potential spill response in the potential spill response in the potential spill response in the potential spill response in the potential spill response in the potential spill response in the survey. | | of such authorization to the CSLC as part of the required | | | · | | | | on survey activities as conditions of approval. Permittees shall develop and submit to CSLC staff for review and approval an OSCP that addresses accidental during survey operations. Permittees (OSCPs shall include the following information for each vessel to be and (2) wildlife rescue/response organizations (e.g., Oiled Wildlife Care Network); Description of crew training and equipment testing procedures; and equipment orboard the vessel tueling shall only occur at an approved docking spill. No cross vessel fueling shall be allowed. Onboard spill response equipment and supplies shall be proper and spill. Onboard spill response equipment and supplies spill. Onboard spill response equipment and supplies spill. Permittees shall develop and submit to CSLC contract the potential for an approved docking spill response and include the following information for each vessel to be inventory, vessel on the potential for an approved docking spill response and including notification of a spill. Proper and timely responsible parties in operator. Notification of exponsible parties in contract responsible parties in operator. Proper and timely responsible parties in operator. Include the following information for each vessel to be and timely response and including notification of a spill. Proper and timely responsible parties in the event of a spill. Proper and timely responsible parties in operator. Proper and timely responsible parties in operator. Proper and timely responsible parties in operator. Proper and timely responsible parties in operator. Proper and timely responsible parties in operator. Proper and timely responsible parties in the event of a spill. Proper and timely responsible parties in operator. Proper and timely responsible parties in operator. Proper and timely responsible parties in operator. Proper and timely responsible parties in operator. Proper and timely responsible parties in operator. Proper and timely responsible parties in the event of a spill. Proper and timely responsible | | presurvey notification to CSLC, CSLC, CDFW, and/or | | | | | | | Plan review and approval an OSCP that addresses accidental during survey operations. Permittees' OSCPs shall include the following information for each vessel to be involved with the survey: Specific steps to be taken in the event of a spill, including notification and locations of: (1) nearby emergency medical facilities, and (2) wildlife rescuelresponse organizations (e.g., Oiled Wildlife Care Network); Description of crew training and equipment testing procedures; and observed the fueling shall only occur at an approved docking facility. No cross vessel fueling shall be allowed. The potential proper spill training in proper spill accidental spill. The event of a | | on survey activities as conditions of approval | | | | | | | review and approval an OSCP that addresses accidental during survey operations. Permittees' OSCPs shall include the following information for each vessel to be involved with the survey: Specific steps to be taken in the event of a spill, including notification names, phone numbers, and locations of (1) nearby emergency medical facilities, and (2) wildlife rescue/response organizations (e.g., olied Wildlife Care Network); Description of crew training and equipment testing procedures; and obscription, quantities, and location of facility. No cross vessel fueling shall be allowed. Onboard spill response equipment and supplies shall be sufficient to contain and recover the worst-case scenario spill. The potential for an accidental to accidental for an accidental spill. The potential response in the event of a spill. spill | MM HAZ-1: | Permittees shall develop and submit to CSLC staff for | Reduction in | Documentation of | OGPP permit | Prior to | | | uired during survey operations. Permittees' OSCPs shall include the following information for each vessel to be included the following information for each vessel to be included the following information for each vessel to be included the following information for each
vessel to be included the following information for each vessel to be included the following information for each vessel to be included the following information for each vessel to be included the following information for each vessel included the following information for each vessel including in perator. In addition of responsible parties in cesponsible parties in the event of a spill. In addition of responsible parties in cesponsible parties in the event of a spill. In addition of responsible parties in cesponsible parties in the event of a spill. In addition of responsible parties in the event of a spill. In addition of responsible parties in the event of a spill. In addition of exponsible parties in the event of a spill. In addition of responsible parties in the event of a spill. In addition of responsible parties in the event of a spill. In addition of responsible parties in the event of a spill. In addition of responsible parties in the event of a spill. In addition of responsible parties in the event of a sp | Oil Spill | review and approval an OSCP that addresses accidental | the potential | proper spill training. | holder and | survey. | 6/22 | | include the following information for each vessel to be involved with the survey: • Specific steps to be taken in the event of a spill, including notification names, phone numbers, and locations of: (1) nearby emergency medical facilities, and (2) wildlife rescue/response organizations (e.g., olied Wildlife Care Network); • Description of crew training and equipment testing procedures; and obscription, quantities, and location of spill response equipment onboard the vessel. Vessel fueling shall only occur at an approved docking facility. No cross vessel fueling shall be allowed. Onboard spill response equipment and supplies shall be sufficient to contain and recover the worst-case scenario spill of petroleum products as outlined in the OSCP. Spill. Proper responsible parties in operator. Indification of response and notification of response and notification of response and notification of response in the event of a spill. Proper responsible parties in operator. Indification of response and notification of response and notification of response and notification of response and notification of response and notification of response in the event of a spill. Proper response in ontification of response and notification of response and notification of response in the event of a spill. Proper response and motification of response and notification of response and notification of response in the event of a spill. Proper response and motification of response and notification of response in the event of a spill. Proper response and motification of response and notification of response in the event of a spill. Proper response and motification of response in the event of a spill. Proper response and motification of response in the event of a spill. Proper response and motification of response in the event of a spill. Proper response and motification of response in the event of a spill. | OSCP) Required | during survey operations Permittees, OSCPs shall | tor an | Notification of | contract | | | | Specific steps to be taken in the event of a spill. Specific steps to be taken in the event of a spill. Specific steps to be taken in the event of a spill. Specific steps to be taken in the event of a spill. Including notification names, phone numbers, and locations of (1) nearby emergency medical facilities, and (2) wildlife rescue/response organizations (e.g., olied Wildlife Care Network); Description of crew training and equipment testing procedures; and Description, quantities, and location of spill response equipment onboard the vessel. Vessel fueling shall only occur at an approved docking facility. No cross vessel fueling shall be allowed. Vessel fueling shall only occur at an approved docking for an accidental spill. Onboard spill response equipment and supplies shall be sufficient to contain and recover the worst-case scenario spill of petroleum products as outlined in the OSCP. The event of a spill. Response and notification of responsion responsion of responsion in fueling activities. Onboard spill response equipment and supplies shall be spill. Onboard spill response equipment and supplies shall be timely response the event of a spill. | nformation. | include the following information for each vessel to be | spill. Proper | responsible parties in | operator. | | 9 | | including notification names, phone numbers, and locations of (1) nearby emergency medical facilities, and (2) wildlife rescue/response organizations (e.g., Oiled Wildlife Care Network); • Description of crew training and equipment testing procedures; and location of spill response equipment onboard the vessel. Vessel fueling shall only occur at an approved docking facility. No cross vessel fueling shall be allowed. The procedures in the oester of a spill. Onboard spill response equipment and supplies shall be sufficient to contain and recover the worst-case scenario spill of petroleum products as outlined in the OSCP. The procedures in the outlines in the event of a spill. Onboard spill response equipment and supplies spill response in spill operator. Spill of petroleum products as outlined in the OSCP. The position of responsible event of a spill. Onboard spill response equipment and supplies spill response in spill operator. The procedures in the overtion of event of a spill. Onboard spill response organizations (e.g., parties in the event of a spill. Onboard spill response organizations (e.g., parties in the event of a spill. Onboard spill response organizations (e.g., parties in the event of a spill. Onboard spill response organizations (e.g., parties in the event of a spill. Onboard spill response organizations (e.g., parties in the event of a spill. Onboard spill response organizations (e.g., parties in the event of a spill. Onboard spill response organizations (e.g., parties in the event of a spill. Onboard spill response organizations (e.g., parties in the event of a spill. Onboard spill response organizations (e.g., parties in the event of a spill. Onboard spill response organizations (e.g., parties in the event of a spill. | | Specific steps to be taken in the event of a snill | and timely | the event of a spill. | | | | | locations of: (1) nearby emergency medical facilities, and (2) wildlife rescue/response organizations (e.g., Oiled Wildlife Care Network); • Description of crew training and equipment testing procedures; and • Description, quantities, and location of spill response equipment onboard the vessel. Vessel fueling shall only occur at an approved docking for an accidental spill. Vessel fueling shall be allowed. for an accidental spill response equipment and supplies shall be sufficient to contain and recover the worst-case scenario spill of petroleum products as outlined in the OSCP the event of a spill. Inventory, verify responsible parties in the event of a spill. The potential spill response of timely response in the event of a spill operator. The potential spill response operator. The worst-case scenario timely response in respon | | | notification of | | | | | | and (2) wildlife rescue/response organizations (e.g., Oiled Wildlife Care Network); • Description of crew training and equipment testing procedures; and • Description, quantities, and location of spill response equipment onboard the vessel. Vessel fueling shall only occur at an approved docking facility. No cross vessel fueling shall be allowed. The potential fueling activities operator. Spill of petroleum products as outlined in the OSCP. The parties in the event of a event of a spill. Spill of petroleum products as outlined in the OSCP. The parties in the event of a event of a spill. Spill of petroleum products as outlined in the OSCP. The parties in the event of a event of a event of a spill. Spill of petroleum products as outlined in the OSCP. Spill of petroleum products as outlined in the OSCP. The parties in the event of a event of a event of a spill response in response in response in response in ventory, verify | | locations of: (1) nearby emergency medical facilities, | responsible | | | | | | Description of crew training and equipment testing procedures; and Description, quantities, and location of spill response equipment onboard the vessel. Vessel fueling shall only occur at an approved docking facility. No cross vessel fueling shall be allowed. Vessel fueling shall be allowed. Vessel fueling shall be allowed. Tor an accidental spill. Onboard spill response equipment and supplies shall be sufficient to contain and recover the worst-case scenario spill of petroleum products as outlined in the OSCP the event of a spill. Onboard spill response equipment and supplies shall be sufficient to contain and recover the worst-case scenario spill response in the event of a spill. Onboard spill response equipment and supplies shall be response in the event of a spill response operator. Onboard spill of petroleum products as outlined in the OSCP the event of a spill. Onboard spill response equipment and supplies shall be response in r | | and (2) Wildlife rescue/response organizations (e.g., Oiled Wildlife Care Network): | event of a | | | | | | Description, quantities, and location of spill response equipment onboard the vessel. Vessel fueling shall only occur at an approved docking facility. No cross vessel fueling shall be allowed. The potential fueling activities. The potential for an accidental spill. Onboard spill response equipment and supplies shall be sufficient to contain and recover the worst-case scenario spill of petroleum products as outlined in the OSCP. The potential fueling activities. The potential spill. Onboard spill response equipment and supplies shall be sufficient to contain and recover the worst-case scenario spill of petroleum products as outlined in the OSCP. The
potential fueling activities. The potential spill. Notification to CSLC contract of onboard spill response equipment/supplies inventory, verify. | | Description of crew training and equipment testing | spill. | | | | | | equipment onboard the vessel. Vessel fueling shall only occur at an approved docking facility. No cross vessel fueling shall be allowed. The potential fueling activities. fue | | Description quantities and location afamiliances | | | * | | | | Vessel fueling shall only occur at an approved docking facility. No cross vessel fueling shall be allowed. The potential fueling activities. The potential for an accidental spill. Onboard spill response equipment and supplies shall be sufficient to contain and recover the worst-case scenario spill of petroleum products as outlined in the OSCP the event of a spill. Reduction in fueling activities. Vessel spill. Notification to CSLC contract of onboard spill response in response in the event of a spill. Spill of petroleum products as outlined in the OSCP the event of a spill. Spill of petroleum products as outlined in the OSCP the event of a spill. | | equipment onboard the vessel. | | | | | | | racility. No cross vessel rueling shall be allowed. If or an accidental spill. Onboard spill response equipment and supplies shall be spill of petroleum products as outlined in the OSCP the event of a spill. In the potential spill accivities. Vessel spill. Spill of petroleum products as outlined in the OSCP the event of a spill response in response equipment/supplies spill. In the potential tueling activities. Vessel spill. Spill of petroleum products as outlined in the OSCP the event of a spill response in response equipment/supplies inventory, verify | IM HAZ-2: | Vessel fueling shall only occur at an approved docking | Reduction in | Documentation of | Contract | Following | 71 1712 | | Onboard spill response equipment and supplies shall be spill. Onboard spill response equipment and supplies shall be spill vessel spill of petroleum products as outlined in the OSCP. The event of a spill of petroleum products as outlined in the OSCP. The event of a spill operator. Spill of petroleum products as outlined in the OSCP. The event of a spill operator. Spill of petroleum products as outlined in the OSCP. The event of a spill operator. | essel rueling | facility. No cross vessel fueling shall be allowed. | the potential | fueling activities. | vessel | survey. | 4194 416 | | Onboard spill response equipment and supplies shall be Proper and Sufficient to contain and recover the worst-case scenario spill of petroleum products as outlined in the OSCP the event of a spill of petroleum products as outlined in the OSCP spill. | Suicuons. | | tor an accidental | | operator. | | JAN | | spill of petroleum products as outlined in the OSCP. the event of a equipment/supplies spill. | IM HAZ-3: | Onboard spill response equipment and supplies shall be | Proper and | Notification to CSLC | Contract | Prior to | 6/22 3,20 | | went of a | ınd supplies. | spill of petroleum products as outlined in the OSCP. | response in | response | operator. | ourcy. | 2/212/to | | | | | spill. | inventory, verify | | | لعمن | ### EXHIBIT H | - | |---------------| | 2 | | = | | .= | | \mathcal{Q} | | a | | _ | | Ö. | | × | | - | | - | | Z | | 7 | | × | | = | | ₹ | | 0 | | 3. | | = | | ~~ | | 9 | | 771 | | v | | ~ | | .× | | <u>ب</u> | | ~ | | 70 | | -3 | | - | | | | Mitigation
Measure (MM) | Location and Scope of Mitigation | Effectiveness
Criteria | Monitoring or
Reporting Action | Responsible
Party | Timing | Date(s) and initials | |-----------------------------------|--|---------------------------|---|----------------------|----------|----------------------| | | | | ability to respond to worst-case spill. | | | | | MM HAZ-1: | Outlined under Hazards and Hazardous Materials (above) | | | | | 6/22 | | Oil Spill | | | | | | | | Contingency Plan | | | | | | 7 | | (OSCP) Required | | | | | - | | | Information. | | | | | | | | MM HAZ-2: | Outlined under Hazards and Hazardous Materials (above) | | | | | 6122 | | Vessel fueling | | | | | | | | restrictions. | | | | | | | | MM HAZ-3: | Outlined under Hazards and Hazardous Materials (above) | | | • | | 6/02 | | OSCP equipment | | | | | | 200 | | and supplies. | | | | | | 7 | | MM BIO-9: | Outlined under Biological Resources (above) | | | | | 1-7 | | Limitations on | | | | | | 0/2 | | Survey Operations in Select MPAs. | | | | | | م
محمد | | MM REC-1: U.S. | All California waters where recreational diving may occur; | No adverse | Notify the USCG. | OGPP permit Prior to | Prior to | . | | Coast Guard | | effects to | local harbormasters, | holder. | survey. | 6/22 | | (USCG), | Permittees to provide the USCG with survey details, | recreational | and local dive shops | | | - 1 | | Harbormaster, and | ns, | divers from | of planned survey | - | | JEE | | Dive Shop | ٠, | survey | activity. | , | | | | Operator | | operations. | | | | | | Notification. | include the information in the Local Notice to Mariners, | | Submit Final | | | | | | areas. Furthermore, at least twenty-one (21) days in | | after completion of | | | | | | advance of in-water activities, Permittees shall: (1) post | | survey activities | | | | | - | such notices in the harbormasters' offices of regional | | • | . • | | | | | harbors; and (2) notify operators of dive shops in coastal | | | | | | | | locations adjacent to the proposed offshore survey | | | | | | | | O DO SOLICIO DO | | | | | | Mitigation Monitoring Program | | | | | 9 | | initials | |-------------------|---|-----------------|-----------------------|----------------------|-----------|-----------| | MM FISH-1: U.S. / | All California waters; as a survey permit condition, the | No adverse | Notify the USCG and | OGPP permit Prior to | | | | Coast Guard (| CSLC shall require Permittees to provide the USCG with | effects to | local harbormasters | holder. | | 220 | | (USCG) and | survey details, including information on vessel types, | commercial | of planned survey | | | <u>-</u> | | Harbormaster s | survey locations, times, contact information, and other | fishing gear in | activity. | | | 25 | | Notification. c | details of activities that may pose a hazard to mariners | place. | , | | | | | 65 | and fishers so that USCG can include the information in | | Submit Final | | | | | | the Local Notice to Mariners, advising vessels to avoid | | Monitoring Report | | | | | | potential hazards near survey areas. Furthermore, at | | after completion of | | | | | | least twenty-one (21) days in advance of in-water | | survey activities. | | | | | 6. | activities, Permittees shall post such notices in the | | i | | | | | - | harbormasters' offices of regional harbors. | | | | | | | MM FISH-2: | To minimize interaction with fishing gear that may be | No adverse | Visually observe the | OGPP permit Imme- | | | | Minimize | present within a survey area: (1) the geophysical vessel | effects to | survey area for | holder. | | 021++21/2 | | 5 | (or designated vessel) shall traverse the proposed survey | commercial | commercial fishing | | prior to | ,
,,, | | Fishing Gear. | corridor prior to commencing survey operations to note | fishing gear in | gear. Notify the gear | | survey | C 200 | | n | and record the presence, type, and location of deployed | place. | owner and request | | (prior to | | | | fishing gear (i.e., buoys); (2) no survey lines within 30 m | | relocation of gear | - | each | | | | (100 feet) of observed fishing gear shall be conducted. | | outside survey area. | | survey | | | | The survey crew shall not remove or relocate any fishing | | | | day). | | | | gear, removal or relocation shall only be accomplished by | | Submit Final | | : | | | | the owner of the gear upon notification by the survey | | Monitoring Report | | | | | | operator of the potential conflict | | after completion of | | | | | | | | survey activities. | | | | | MM FISH-1: | Outlined under Commercial and Recreational Fisheries | , | | | | - | | USCG and (| (above) | · | | | | 0122 | | Harbormaster | | | | | | Z. | | Notification. | | | | | | | Acronyms/Abbreviations: CARB = California Air Resources Board; CDFW = California Department of Fish and Wildlife; CSLC = California State Lands Commission; dB = decibels; kHz = kilohertz; MPA = Marine Protected Area; MWCP = Marine Wildlife Contingency Plan; MWM = Marine Wildlife Monitor; m= meter(s); NOAA = National Oceanic and Atmospheric Administration; NO_x = Nitrogen Oxide; OGPP = Offshore Geophysical Permit Program; OSCP = Oil Spill Contingency Plan; USCG = U.S. Coast Guard | | | • | • | | | | |----------------|---|---|---|---|---|---| | | | • | | | | | | | | | | | | | | | | | | • | · | | | | | • | | | | | | | | | | | • | | | | | | | ė | | | | | | | | | | | | | | 2 | | | | | | | | | • | | | | | - | , | • | | | | • | | | | | | | | | | | | • | | | | | | | | | | · | | | | | A _k | | ÷ | | | | | | | | | | | | | | | | | | · | · | | | | | | | | | | | | · | | | | | ÷ | | | | | | | • • | | | | • | • | | | | | | | | | | | | | | | | | | • | | | | | | | - | | | | | | | • | • | | | | | | | | | | • | • | | | | | |